

Resonance crossing and emittance growth

Shinji Machida

KEK

October 13-17, 2003 at BNL

Lattice

- 10 FODO cell without bends.
 - However, periodic boundary condition is imposed.
- Phase advance is about 90 deg. per cell.
- One impulse gradient (or sextupole) error to excite harmonics.
 - Knob to control half (or third) integer resonance strength.
- No acceleration is included.

Method

- Tracking with independent variable of time (SIMPSONS).
- Linear change of all K1 simultaneously.
 - Slope can be variable.
- By single particle tracking
 - Phase space structure.
 - Time evolution of amplitude.
- By multi particle tracking
 - Define 68th particle amplitude out of 100 macro particles as 68% emittance.
 - Same for 90% emittance.

Half integer resonance

- Four different resonance width
 - sbw (stop band width)=0.004, 0.008, 0.016, 0.038
- Tune excursion
 - $\text{nux}=2.37$ to 2.55 linearly.
 - $2\text{nux}=5$ is excited.
- Crossing rate (dnu/turn)
 - 0.0001/turn (slow) ~ 0.1 /turn (fast)
- Horizontal only

Single particle behavior

- Phase space (Poincare map)
- Evolution of ‘invariant’.
 - > see Mathematica notebook

Emittance growth

Crossing speed is normalized

3rd integer resonance

- Four different sextupole strength
 - r_w (relative width)=0.1, 0.3, 0.5, 1.0
- Tune excursion
 - ν_{ux} =2.40 to 2.25 linearly.
 - $3\nu_{ux}=7$ is excited.
- Crossing rate (dnu/turn)
 - 0.00002/turn (slow) \sim 0.1/turn (fast)
- Horizontal only
(with particle loss, emittance can be decreased.)

Emittance growth

Crossing speed is normalized

conclusion

- In half-integer crossing, almost no growth is observed when $dnu/turn > \text{resonance width}$.
- When $dnu/turn < \text{resonance width}$, growth becomes larger with wider resonance width.
- Similar in 3rd-integer crossing, but no clear dependence on the resonance strength.